

eds.), 686, Univ. of Arizona, Tucson. [3] Bell J. (1992) *Icarus*, 100, 575. [4] Erard S. et al. (1991) *LPS XXI*, 437. [5] Bibring J.-P. et al. (1990) *LPS XX*, 461. [6] Murchie S. et al. (1992) *LPS XXIII*, 941. [7] Mustard J. et al. (1993) *LPS XXIV*, 1039. [8] Murchie S. et al. (1993) *Icarus*, in press. [9] Palluconi F. and Kieffer H. (1978) *Icarus*, 45, 415. [10] Christensen P. (1986) *Icarus*, 68, 217. [11] Morris R. et al. (1985) *JGR*, 90, 3126. [12] Singer R. and Roush T. (1983) *LPS XIV*, 708. [13] Morris R. and Neely S. (1982) *LPS XIII*, 548. [14] Merenyi E. et al. (1992) *LPS XXIII*, 897. [15] Grizzaffi P. and Schultz P. (1989) *Icarus*, 77, 358. [16] Geissler P. et al. (1993) *Icarus*, in press. [17] Witbeck N. et al. (1991) *U.S.G.S. Misc. Inv. Ser. Map I-2010*. [18] Komatsu G. et al. (1993) *JGR*, 98, 11105.

N94-33221

531-91 AAS ONLY
P-1
EDDY TRANSPORT OF WATER VAPOR IN THE MARTIAN ATMOSPHERE. J. R. Murphy^{1,2} and R. M. Haberle¹, ¹SJSU Foundation, ²NASA Ames Research Center, Moffett Field CA 94035, USA.

Viking orbiter measurements of the martian atmosphere suggest that the residual north polar water-ice cap is the primary source of atmospheric water vapor, which appears at successively lower northern latitudes as the summer season progresses [1]. Zonally symmetric studies of water vapor transport indicate that the zonal mean meridional circulation is incapable (due to its weakness at high latitudes) of transporting from north polar regions to low latitudes the quantity of water vapor observed [2]. This result has been interpreted as implying the presence of nonpolar sources of water, namely subsurface ice and adsorbed water, at northern middle and subtropical latitudes. Another possibility, which has not been explored, is the ability of atmospheric wave motions, which are not accounted for in a zonally symmetric framework, to efficiently accomplish the transport from a north polar source to the entirety of the northern hemisphere. The ability or inability of the full range of atmospheric motions to accomplish this transport has important implications regarding the questions of water sources and sinks on Mars: if the full spectrum of atmospheric motions proves to be incapable of accomplishing the transport, it strengthens arguments in favor of additional water sources.

Preliminary results from a three-dimensional atmospheric dynamical/water vapor transport numerical model will be presented. The model accounts for the physics of a subliming water-ice cap, but does not yet incorporate recondensation of this sublimed water. Transport of vapor away from this water-ice cap in this three-dimensional framework will be compared with previously obtained zonally symmetric (two-dimensional) results to quantify effects of water vapor transport by atmospheric eddies.

References: [1] Jakosky and Farmer (1982) *JGR*, 87, 2999-3019. [2] Haberle and Jakosky (1990) *JGR*, 95, 1423-1437.

532-91 AAS
IRTM BRIGHTNESS TEMPERATURE MAPS OF THE MARTIAN SOUTH POLAR REGION DURING THE POLAR NIGHT: THE COLD SPOTS DON'T MOVE. D. A. Paige¹, D. Crisp², M. L. Santee², and M. I. Richardson¹, ¹Department of Earth and Space Sciences, UCLA, Los Angeles CA 90024, USA, ²Jet Propulsion Laboratory, Pasadena CA 91106, USA.

The Viking Infrared Thermal Mapper (IRTM) polar winter season observations in the 20- μ m channel showed considerable temporal and spatial structure, with minimum brightness temperatures well below the surface CO₂ frost point of ~148 K [1,2]. Brightness temperatures as low as 134 K in the south and 128 K in the north were observed. To date, these low brightness temperatures have not been uniquely explained. In the 1976 paper, Kieffer et al. [1] suggested three mechanisms: (1) low surface emissivities, (2) presence of high-altitude clouds, and (3) depressed solid-vapor equilibrium CO₂ frost kinetic temperatures due to reduced atmospheric CO₂ partial pressures at the surface. Hess [3] cast doubt on mechanism (3) by showing that vertical and horizontal gradients in average molecular weight of the polar atmosphere could only be stable under special circumstances.

In 1979, Diteon and Kieffer [4] published infrared transmission spectra of thick, solid CO₂ samples grown in the laboratory. The results showed that in wavelengths away from the strong CO₂ absorption features, the transmissivity of their samples was quite high, and concluded that the low brightness temperature observations could be explained by low surface frost emissivity. Warren et al. [5] have used Diteon and Kieffer's laboratory data in conjunction with scattering models to show that the spectral emissivities of martian CO₂ frosts could take on almost any value from 0 to 1 depending on CO₂ grain size, dust and water ice content, or viewing angle.

Hunt [6] showed that the polar night brightness temperatures could be explained by the radiative effects of CO₂ clouds. Using the results of a one-dimensional atmospheric model in conjunction with IRTM observations, Paige [7,8] showed that the spatial and temporal occurrence of low brightness temperatures are consistent with the notion that they are due to CO₂ clouds. Subsequently, Pollack et al. [9] published the results of Global Circulation Model (GCM) experiments that showed that CO₂ should condense in the atmosphere over the winter pole and that this condensation is enhanced by the presence of dust.

In the 1977 paper, Kieffer et al. [2] published midwinter brightness temperature maps that showed some evidence of temporal variation. These temporal variations have since been interpreted by others as illustrating dynamic motions of the lowest of the low brightness temperature regions. However, Kieffer et al. [2] state that the possible motion of individual features cannot be established from the analysis presented in the 1977 paper.

In this study, we have examined a series of IRTM south polar brightness temperature maps obtained by Viking Orbiter 2 during a 35-day period during the southern fall season in 1978 (L_s 47.3 to 62.7, Julian Date 2443554 to 2443588). These maps represent the best spatial and temporal coverage obtained by IRTM during a polar-night season that have not been analyzed in previous studies. The maps show a number of phenomena that have been identified in previous studies, including day-to-day brightness temperature variations in individual low-temperature regions [1], and the tendency for